

SN in Antennae

**VARIED DEATHS OF MASSIVE
STARS: OPTICAL & NIR
PROPERTIES OF SN IB/C**

Maryam Modjaz (Harvard/CfA)

FELLOW STELLAR DEATH DETECTIVES

- Bob Kirshner (Advisor, CfA)
- M. Hicken, S. Blondin, P. Challis, M. Wood-Vasey, A. Friedman (CfA)
- K. Z. Stanek, J. L. Prieto (Ohio State)
- T. Matheson (NOAO)
- L. Kewley (Hawaii), P. Garnavich (Notre-Dame), J. Greene (Princeton)
- J. Bloom, D. Kocevski (UC Berkeley)

SN CLASSIFICATION

- Spectra:

Credit: Dan Kasen

- SN Ib/c Progenitor Models

- Massive ($> 25 M_{\odot}$) Wolf-Rayet Stars (e.g., Maeder & Conti 2004; Woosely et al. 1995)
- He stars in binaries (e.g., Podsiadlowski et al. 2004)

SN-LGRB CONNECTION

- Spectroscopic IDs
 - GRB980428/SN98bw (Galama et al. 1998) $z=0.0085$
 - GRB060218/SN06aj (e.g., Modjaz et al. 2006), $z = 0.0335$
 - GRB030329/SN03dh $z=0.1685$
 - GRB031201/SN03lw (Malesani et al. 2004), $z=0.1005$
 - GRB050525/SN05nc: della Valle et al 2006, $z=0.6$

Stanek et al. (2003), Matheson et al. (2003)

[see also Review (Woosely & Bloom 2006)]

SN-LGRB CONNECTION

Broad Lines ($> 30,000$ km/s):

KE $> 10^{52}$ erg $\sim 10\times$ KE of normal CC SN

Aka "Hypernovae"

Better:

"Broad-lined" SN Ic
(bl SN Ic)

Normal SN Ic

- What fraction?

- Not all (~ 15) broad-lined SN Ic have observed GRB viewing angle effects?
- Soderberg et al (2006): $< 10\%$ of all SNIb/c are off-axis GRBs

RELEVANCE

- **Deaths of Massive stars**
 - Constrain explosion energetics and element synthesis, progenitors and remnants
- **Connection of bl SN Ic to GRBs**
 - What is the range of SN Ic properties?
 - How aspherical are (normal) SN Ib/c explosions?
- **Contamination** of high-z SN Ia searches by SN Ic (Homeier 2005)

However, only a **handful of well-studied** objects

- E.g., 94I, 93J, 99ex, 04aw, **bl SN Ic**: 98bw, 02ap
- Matheson et al 2001 (mostly spectra)
- Richardson et al. 2006 (pre-CCD SNe)

→ **NEXT STEP**: homogenous & densely covered data set

CFA NEARBY SN FOLLOW-UP

- **Spectroscopy:** FAST on FLWO 1.5m
 - Effective to $m_V \sim 18.5$, 3500 – 7300 Å
 - 3–4 spectra/night, ~ 300 spectra/year
 - Reduced in the same manner
- **Optical Photometry ($UBVr'i'$):** FLWO 1.2m
 - 3-4 SN/night, templates, standard star obs
- **NIR Photometry (JHK_s):** PAIRITEL 1.3m
 - 3-4 SN/night
- **Late-time (>3 months) Spectra:**
 - MMT (AZ), Magellan (Chile),
 - Gemini-North (Hawaii, GN-2005B/2006A, PI: M.Modjaz)

REPRESENTATIVE DATA

REPRESENTATIVE DATA

Sample as of Dec 2006 (> 10 epochs of Photometry or Spectra):

-9 SN Ib/IIb

-10 SN Ic

-1 GRB-SN

-25 SN Ib/c with < 10 epochs

} Doubles world-supply of well-observed SN Ib/c

Days after v_{max}

t

2005-10-27
2005-10-28
2005-10-30
2005-10-31
2005-11-01
2005-11-02
2005-11-03
2005-11-04
2005-11-05
2005-11-06
2005-11-07
2005-11-08
2005-11-09

“MAVERICK”: SN 2005BF (IB-PEC)

Tominaga et al (2005)

He lines

M. Modjaz

Tominaga et al (2005):

$^{56}\text{Ni} \sim 0.3 M_{\odot}$ $M_{\text{ej}} \sim 6-7 M_{\odot}$,
 $M_{\text{prog}} \sim 25-30 M_{\odot}$, NS remnant

IMPORTANCE OF NIR CONTRIBUTION

$F(\text{NIR})/F(\text{bol})$

J. Deng, M. Modjaz

GRB060218/SN2006AJ

- $z = 0.0335$, Weak GRB Afterglow
- short risetime (10 days)

Diversity in SN-GRBs

Modjaz et al. 2006

GRB060218/SN2006AJ

Kocevski, Modjaz et al (ApJ, submitted),
Modjaz et al in prep

SN2006JC (IB)

He I 7065

SN2006JC (IB)

SN2006JC (IB)

NIR Excess -> Dust emission

ANALYSIS: A) DISTRIBUTION OF M_V

1) Large range of mags (~4 mags)

2) SN Ib/IIb on average fainter than SN Ic

3) **Broad-lined SN Ic** not necessarily more luminous than normal SN Ib/c

Richardson et al. (2006) & my sample

B) LUMINOSITY & LC SHAPE

1) **No** Lum-LC shape relationship for SN Ic

2) GRB-SN & broad-lined SN have similar spectra but **GRB-SN** are more luminous (~ 2 mag)

Modjaz et al. in prep

IR PHOTOMETRY

Yoshii et al (2004)

Modjaz et al in prep.

LATE-TIME LINE DIAGNOSTICS

Probe **deeper** than early-time spectra:

- 1) Line Ratios: state of core before explosion
(Foley et al. 2003, Maeda et al. 2005)
- 2) Line shape: geometry of explosion
(Mazzali et al. 2005, Maeda et al. 2006)

SN 2004ao
(SN Ib)

LATE-TIME SPECTRA (~10 SN Ib/C)

Modjaz et al. in prep

HOST GALAXIES OF LGRBs

- Low-metallicity, sublum., irregular:
 - @ low- z (Sollerman et al. 2005, Gorosabel et al 2005, Modjaz et al. 2006)
 - @ high- z (Fruchter et al. 2006, Le Floc'h et al 2003)
 - GRB mechanism: Hirshi et al. (2005), Langer & Norman (2006), Woosley & Heger (2006)

Stanek et al (2007)

HOST GALAXIES OF GRB/SN AND BROAD-LINED SN Ic

Local
SDSS
galaxies

Modjaz et al.

(AJ submitted,
astro-ph/ 0701246)

CONCLUSIONS

- Spectroscopic & photometric dataset for SN Ib and Ic is **comprehensive, extensive & well time-sampled** (Note: SN2005bf, SN2006aj, SN2006jc)
- **NIR** is important:
 - Contribution to SED
 - Dust signature
- **Asphericity** in even normal SN Ib/c [consistent with polarization studies & theory]
- Environs of broad-lined SN Ic have **higher Z** than those of SN-GRB): **low Z** key factor for **GRB-jet**